CORYNESPORA LEAF SPOT OF TABEBUIA N. E. El-Gholl and T. S. Schubert¹ The genus Tabebuia (Bignoniaceae) consists of about 100 species of shrubs or trees native to tropical America and the West Indies. A few species of <u>Tabebuia</u> greatly esteemed in warm regions, including Florida and Hawaii, are showyflowered ornamentals (3,5). <u>Tabebuia</u> spp. are not without disease problems. A sample of T. <u>caraiba</u> Bureau, the yellow-flowered trumpet tree, with leaf spots (Fig. 1) was submitted to our plant disease clinic in January 1989. caused caraiba file 189014, Jeffrey W. Lotz). CAUSAL AGENT: The fungus Corynespora cassiicola (Berk. & Curt.) Wei was consistently isolated from the leaf spots. This pathogen is common on a wide range of host plants (1,2,6,7,9), and is considered a predominantly tropical pathogen despite its common occurrence as a leaf, stem, and crown pathogen on cowpea and soybean in temperate areas of the U.S. and Canada $\,$ (4). The disease caused by C. cassiicola is often designated by the common name "target spot", a disease familiar to Florida tomato and cucurbit growers. The elongate, gray conidia of Corynespora are research wind-dispersed. Some limited host revealed evidence of specificity among a few isolates of C. cassicola (8), but in general, the pathogen can be considered plurivorous, without host specificity. The fungus is capable of persisting as a saprophyte on dead plant tissue. SYMPTOMS: Individual leaf spots initially less than 1 mm in diameter but can expand to form circular to irregular spots over 2 cm across. The larger spots Figure 1. Leaf spots on upper are brown with darker borders, (left) and lower (right) surfaces of coalesce, and are not vein limited. The by main vein and petioles may also be Corynespora cassicola. X 0.6 (DPI infected and often become necrotic (Fig. 1). CONTROL: Current chemical control recommendations can be obtained from the local county Cooperative Extension Service. SURVEY AND DETECTION: Look for brown circular to irregular leaf spots with darker borders and for main vein and petiole necrosis. Since C. cassiicola has a wide host range, can persist as a saprophyte, and exhibits limited host specialization among isolates, the pathogen might be present on lesions of other host plants in the vicinity of <u>Tabebuia</u> with Corynespora leaf spots. ¹Plant Pathologists, Division of Plant Industry, Fla. Dept. of Agric. & Consumer Serv., P.O. Box 1269, Gainesville, FL 32602. ## LITERATURE CITED - Alfieri,S. A., Jr., K. R. Langdon, C. Wehlburg, and J. W. Kimbrough 1984. Index of Plant Diseases in Florida. Fla. Dept. Agric. & Consumer Serv., Div. of Plant Industry, Bulletin 11. p. 272-273. - 2. Ellis, M.B. 1957. Some Species of <u>Corynespora</u>. Commonwealth Mycological Institute. Kew, Surrey. Mycological Paper 65:1-15 - Everett, T. H. 1982. The New York Botanical Garden Illustrated Encyclopedia of Horticulture. Garland Publishing, Inc., New York & London. Vol. 10, p. 3286-3287. - 4. Holliday, Paul. 1980. Fungus Diseases of Tropical Crops. Cambridge University Press, Cambridge. p. 114-115. - Liberty Hyde Bailey Hortorium Staff. 1978. Hortus third. Macmillan Publishing Co., Inc., New York. p. 1093. - 6. Miller, J. W., and S. A. Alfieri, Jr. 1975. Corynespora leaf spot of <u>Ligustrum sinense.</u>Fla. Dept. of Agric. & Consumer Serv. Plant Path. Circ. #154. p. 1-2. - 7. Sobers, E. K. 1965. Corynespora leaf spot of azalea and hydrangea. Fla. Dept. of Agric. & Consumer Serv. Plant Path. Circ. #42. p. 1-2. - 8. Spencer, J.A., and H.J. Walters. 1969. Variations in certain isolates of Corynespora cassiicola. Phytopath. 59:58-60. - 9. Wei, C. T. 1950. Notes on Corynespora. Commonwealth Mycological Institute. Kew, Surrey. Mycological Papers 34:1-10 Contribution No. 649, Bureau of Plant Pathology This publication was issued at a cost of \$507.32 or \$0.14 per copy to provide information on proper recognition of plant pests. PI90T-12